TECHNICAL REPORT NO. 11895 AD 782,965 ENDURANCE TEST OF HIGH STRENGTH CAST ALUMINUM TRANSMISSION CASE AND CLUTCH HOUSING June, 1974 Dy G. B. SINGH # TACOM Approved for public release; Distribution Unlimited **VEHICULAR COMPONENTS & MATERIALS LABORATORY** U.S. ARMY TANK AUTOMOTIVE COMMAND Warren, Michigan 2003/219014 AN 26326 The findings in this report are not to be construed as an official Department of the Army position, unless so designated by other authorized documents. The citation of commercial products in this report does not constitute an official indorsement or approval of such products. Destroy this report when it is no longer needed. Do not return it to the originator, #### TECHNICAL REPORT NO. 11895 ## ENDURANCE TEST OF HIGH STRENGTH CAST ALUMINUM TRANSMISSION CASE AND CLUTCH HOUSING BY G. B. Singh JUNE 1974 AMCMS CODE: 728012.16 MATERIALS FUNCTION #### ABSTRACT Casting technology procedures which had been developed for composition 201 and 224 aluminum alloys under Phase 1 of this project were utilized to sand cast transmission cases and clutch covers of a 25-ton vehicle. Endurance testing of these components, together with standard cast iron components, revealed that cast aluminum components had a better heat-rejecting capability as compared to cast iron components. Furthermore, composition 224 aluminum alloy transmission assembly had better temperature-lowering characteristics (5.1°F) than that of composition 201 transmission assembly. The mean operating temperature for a standard transmission was 301.4°F; for the 201 transmission, it was 298.8°F and for the 224 transmission, it was 293.7°F. It was also determined that at these operating temperatures stability of OE-50 lubricant was better than GO-90 lubricant. Durability of both aluminum transmissions were better than for standard cast iron transmissions. #### **FOREWORD** This project has been accomplished as part of the US Army manufacturing Methods and Technology Program, which has as its objective the timely establishment of manufacturing processes, techniques or equipment to insure the efficient production of current or future defense programs. The entire program had been a TACOM in-house effort. Under Phase 1, the foundry casting technology, heat treatment and fabrication of aluminum sand castings were established for composition 201 and composition 224 high strength aluminum alloys. Solutions to technical problems of "hot short" or "tearing" tendencies were accomplished. These findings have been reported in TACOM Technical Report No. 11727. In the second phase of this project, transmission cases and clutch covers of a 2½-ton vehicle were fabricated and endurance tested at the US Army Yuma Proving Ground, Yuma, Arizona. The report is based on information furnished by TECOM letter report No. 1-VH-122-342-001 written by Ramon J. Heick. #### TABLE OF CONTENTS | ABST | RACI | r. | • | iii | |------|------|-------|-----|-----|-----|----|----|----|-----|-----|----|---|---|---|---|---|----|---|---|---|---|----|---|---|---|---|-----| | FORE | WORI | ٥. | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | ٠ | • | • | • | • | • | • | • | iv | | LIST | OF | FI | GU | JRE | s | • | • | • | • | • | • | • | • | • | • | | •. | • | • | • | • | • | | • | • | • | vi | | INTR | ODUC | TI | ON | 1. | • | 1 | | OBJE | CTIV | ÆS | · . | • | • | • | | • | • | | • | • | • | • | • | | • | • | • | • | • | • | • | • | • | • | 3 | | DESI | GN (| CRI | TE | R | Α | • | | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 4 | | TEST | PRO | OCE | DU | JRE | ES | Al | 1D | RE | EST | JL' | rs | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 6 | | DISC | ussi | ION | IS | • | • | • | • | • | • | • | | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 12 | | CONC | LUS | ION | IS | •, | • | • | • | • | • | • | • | • | • | | • | • | • | • | • | • | • | • | • | • | • | • | 13 | | APPE | NDI | X. A | ١. | • | 14 | | APPE | NDIX | K E | 3. | • | • | • | • | .• | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 16 | | APPE | NDI | x c | · | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | •, | • | • | • | • | 18 | | APPE | NDI | x I | ٠. | • | 19 | | DIST | RIBU | L'I'U | O | 1 I | JIS | ST | • | 28 | | FORM | ממ | 1 / | 17: | 2 | 32 | #### LIST OF FIGURES | FIGURE NO. | | PAGE
NO | |------------|-----------------------------------|------------| | 1 | M342A2, 2½-Ton Dump Truck | 2 | | 2 | Cast Aluminum 2½-Ton Transmission | 7 | | 3 | Cast Aluminum 2½-Ton Transmission | 8 | #### INTRODUCTION The aluminum casting industry has developed aluminum alloys with improved ductility and strength levels exceeding 50,000 psi. These alloys offer weight savings possibilities coupled with superior heat transfer capabilities. These characteristics can be applied in certain areas where alloy steels and cast iron are used. In combustion engines, high compression ratios and supercharging have raised both the operating temperature and stresses in many components. Pistons, air cooled cylinder heads, crank cases, transmissions, clutches and supercharger compressor wheels are among the engine components where both temperature and stress levels impose service For example, at the present time, a ferrous limitations. base alloy (ferritic, malleable or nodular iron) is used for the transmission case and clutch housing for the M342A2 2½-ton vehicle, Figure 1. Substitution of this material, with sand cast aluminum alloys in the similar strength range, should provide the military with alternate components, which would be lighter in weight and possess increased thermal conductivity with consequent improved heat rejection capability. The use of high strength cast aluminum in transmission or differential cases would minimize premature lube and/or gear failure due to excessive temperature build up under full load type operation, particularly when ambient temperatures exceed 90°F. Casting technology procedures were developed under Phase I of this project to provide components with suitable high strength to replace currently-used malleable iron castings. In this second and final phase of the project, the fabricated components were vehicle tested under actual field conditions to verify their better serviceability as compared to conventional cast iron components. M342A2, 24-Ton Dump Truck #### **OBJECTIVES** - 1. Determine the durability of the cast aluminum transmission case and clutch housings as compared to standard cast iron case and housing. - 2. Conduct a comparison test of both types of design on similar vehicles (M342A2) under the same operating and environmental conditions. - 3. Establish the heat rejection capability at maximum gear case sump temperatures. #### DESIGN CRITERIA Comparable physical characteristics (tensile strength, yield strength, elongation, etc.) of certain aluminum alloys can be obtained with those of cast iron or steel. However, other characteristics, such as modulus of elasticity (E=10 x 10^6 psi) and co-efficient of thermal expansion ($\alpha=13.1 \times 10^6$ in/in F), greatly differ with those of steel (E=30 x 10^6 psi, $\alpha=6.3 \times 10^{-6}$ in/in F). These two characteristics (E and α), along with the possibility of galvanic corrosion, require attention before incorporating or substituting aluminum alloys for cast iron. For this test, the following requirements were established: - 1. Redesign of present assembly should consider, but not necessarily be limited to, the following: - a. Aluminum case and cover shall be interchangeable as an assembly. - b. Internal dimensions, component positioning and alignment shall not be altered. - c. Use of inserts and dowels as alignment stiffeners should be considered. - 2. Selection of suitable aluminum high strength alloy should consider, but not be limited to, the following: - a. A sufficient number of castings should be poured to satisfy following minimum mechanical properties (coupons excised from actual casting): | ANY AREA | | RANGE | TYPICAL | |------------------|-------|----------------|---------| | Tensile Strength | (KSI) | 62-72 | 65 | | Yield Strength | (KSI) | 5 2- 65 | 55 | | Elongation | (%) | 3.5-9.0 | 5 | b. The established mechanical properties shall be not less than the following values after maintaining at designated temperature levels for stipulated holding times: | TEMPERATURE | HOLDING TIME IN HOURS | U.T.S. | Y.S. | EL% | |-------------|-----------------------|-----------|------|------| | 300 | 1000 | 61 | 56 | 7.5 | | 350 | 11 | 51 | 47 | 8.5 | | 400 | 11 | 41 | 36 | 12.5 | c. Requirements of Military Specification MIL-A-21180 shall apply. #### TEST PROCEDURES AND RESULTS #### a. Materials: The transmission case for the M342, 2½-ton vehicle, P/N 7520988, and clutch cover, P/N 7520952, were selected as test components. These components were fabricated from 201 and 204 type aluminum alloys. Views of the cast assembly are shown in Figures 2 and 3. The casting and heat treating procedures followed are outlined in TACOM Report No. 11727. Typical chemical analysis was as follows: | | <u>Transmis</u>
224 Al | | <u>Transmi</u> | | |-----------|---------------------------|----------|----------------|----------| | | Specified | Reported | Specified | Reported | | Silicon | 0.06 max | 0.02 | 0.05 max | 0.01 | | Iron | 0.10 max | 0.05 | 0.10 max | 0.01 | | Copper | 4.5-5.5 | 5.00 | 4.00-5.00 | 4.65 | | Titanium | 0.35 max
| 0.21 | 0.15-0.35 | 0.18 | | Manganese | 0.20-0.60 | 0.26 | 0.20-0.30 | 0.19 | | Magnesium | | | 0.18-0.35 | 0.29 | | Silver | | | 0.40-1.00 | 0.62 | | Vanadium | 0.05-0.15 | 0.08 | | | | Zirconium | 0.10-0.25 | 0.12 | | | The transmission case and clutch cover interchange is an assembly with the conventional 2½-ton transmission. Cast-in bearing inserts and use of helicoil stud inserts were incorporated in the design of these castings. The finalized assemblies which were sent to Yuma test site for vehicular tests conformed to radiographic standards according to ASTM Specification E155. #### b. Initial Technical Inspection: Annual maintenance checks and services were performed and inspection was made of the three M342A2 vehicles (characteristic view, Figure 1) prior to the start of testing. FTGTRE 2 CAST ALUMINUM 24-TON TRANSMISSION ASSEMBLY The test transmission cases and clutch housings were installed and instrumented for cooling tests. Details of the initial inspection are contained in Appendix A. #### c. Full-Load Cooling Test: Full-load cooling tests were conducted before the start of endurance testing. Transmission case and clutch housing temperatures were monitored on the three vehicles during the test. The vehicles were payloaded to 2-1/2 tons and the load was supplied by field dynamoter equipment. Three runs in each of the three gear ranges were made in both directions until temperatures were stabilized. The results were averaged and are summarized in Appendix B. Further full-load cooling tests were conducted under higher ambient temperature conditions. These were a comparison test of the standard transmission and transmission A, and an experiment to compare heat rejection characteristics of OE-50 vs GO-90 lubricants. The results are summarized in Appendix B. #### d. Road-Load Cooling Test: Road-load cooling tests were conducted on the paved dynamometer course with the vehicles payloaded to 2-1/2 tons. Continous operation was maintained until component temperatures were stabilized. Data are presented in Appendix C. Road-load cooling data were also taken during endurance testing on the various courses. The nature of the courses precluded true field temperature stabilization, i.e., the operating conditions reflected real situations. The data are included in Appendix C. #### e. Endurance Testing: Endurance testing was conducted on a ten-mile continuous course consisting of the following surfaces and terrains. Paved: 0.9 miles Secondary: 2.6 miles Hilly cross-country: 1.3 miles Level cross-country: 5.2 miles One dump cycle per circuit was performed to meet the requirement of 100 dump cycles per 1000 endurance miles. During endurance testing, the following mileages were accumulated and dumping cycles performed: | Transmission | <u>Miles</u> | Dump Cycles | |--------------|--------------|-------------| | 224 | 5032 | 603 | | 201 | 4232 | 523 | | Standard | 4288 | 528 | The requirement for 100 full-load winch cycles per 1000 endurance miles was waived due to problems encountered with shear pin breakage and in one case, a power takeoff (PTO) gear failure, which resulted in damage to the transmission PTO drive gear. To establish maximum transmission heat buildup, full-load cyclic dump tests were performed on the three vehicles while stationary. This test proved inconclusive since the heat buildup during 100 continuous dump cycles was negligible. (The transmission sump temperatures increased 2°F during the 100 cycles.) Incidents noted during the endurance phase of operations are as follows: - (1) Both aluminum test transmissions (transmission A-1210 test miles; transmission B-557 miles) developed leaks at the countershaft rear bearing cover. The severity of the leaks ranged from mere seepage when the transmissions were cold to about one drip every two seconds when warmed up. The leak was at the juncture of the aluminum transmission case and the ferrous insert which serves as the rear bearing support. The difference in heat expansion characteristics of the two metals was determined to be the cause of the leak. The leak was stopped by replacing the rear bearing cover-to-transmission-case gasket with a fabricated one of increased diameter (sufficient to cover the troublesome juncture). - (2) Transmission lubricant entered the clutch housing through the input shaft bearing cover of the standard transmission at 792 test miles. The threads on the inside of the cover are designed to prevent entry of oil into the clutch housing; however, the threads terminated about 180 degrees from the drain hole back into the transmission case. The threads were modified with a file to deliver oil directly to the drain hole and no further problems were encountered during the test. (3) Three teeth broke on the input shaft gear of the transmission A power takeoff unit. The transmission drive gear also was damaged, and replacement of both the power takeoff unit and transmission drive gear was necessary. The incident occurred at 1947 test miles during a test to determine transmission temperature buildup during winching operations. The winch is rated at 10,000 pounds capacity, but shear pins were breaking at 5,000 to 6,000 pounds. The PTO failure occurred with about 4,800 pounds cable tension. (4) The snap ring, which retains the fourth speed gear sleeve, broke on transmission A at 4249 test miles. This allowed the third speed gear to slide forward on the main shaft and disengage. The snap ring was replaced, and no further problems were encountered during the test. #### f. Final Inspection At the conclusion of 5032 endurance test miles, transmission A was subjected to a visual inspection. No cracks, discoloration or other evidence of overheating was detected. Transmission oil samples were taken from all three transmissions. The analyses of these samples are contained in Appendix D. Upon removal from the vehicle, the clutch housing on the standard transmission was found to be cracked at one of the mounting holes. The crack extended to the midpoint of the length of the clutch housing. Since there was no evidence of abnormal wear of either aluminum transmissions, no microstructural analysis was performed. #### DISCUSSION Preliminary full-load and road-load cooling data (Appendix B) received from the US Army Yuma Proving Grounds revealed that transmission 224 showed a maximum spread in gear box temperature when compared with the 201 transmission; therefore, the additional full-load cooling comparison test of transmission 224 and the standard transmission was conducted under higher ambient temperature conditions than previous tests. MIL-L-2104 (SAE 50) was used as transmission lubricant because of its greater stability at the projected actual run temperatures (300°F). An additional 800 miles of endurance testing was conducted on the selected 224 transmission. Application of full-load cooling data to a 3 x 3 x 3 unreplicated factorial design and analysis of variance (ANOVA), discussed in Appendix D, reveals that the type of transmission itself significantly affects transmission temperature, with 99.34 per cent confidence. Both transmissions 224 and 201 differ from the standard type with 98.78 per cent confidence. The 224 transmission shows an average of 5.1° lower temperature compared with that of the 201. This mean difference, favoring 224 over 201 in temperature-lowering capability, is established with 97.03 per cent confidence. Mean temperatures were based on nine thermocouple locations and gear range combinations per type of transmission; standard transmission mean = 301.4°F; transmission 201 = 298.8°F; transmission 224 = 293.7°F. #### CONCLUSIONS - a. The transmission operating temperatures are affected by the type of material the transmissions are fabricated from. - b. Sand cast 201 and 224 type aluminum transmissions had better heat rejection capabilities when compared to the standard cast iron transmission. - c. Transmission components fabricated from 224 type aluminum alloy had better temperature-lowering capabilities when compared to the 201 type aluminum transmission. - d. MIL-L-2104, OE 50 lubricant had greater stability at high operating temperatures (300°F) when compared to MIL-L-2105, GO-90 lubricant. - e. Durability of both aluminum transmissions was better than the standard cast iron transmission. #### APPENDIX A ### INITIAL TECHNICAL INSPECTION DATA | Group Ol, Engine O3, Fuel System O4, Exhaust System O5, Cooling System O6, Electrical System O7, Transmission | USA Reg No. 04M46771 USA Reg No. 04M31171 Drained engine oil and replaced engine oil filtwith OE-30 as per Lubrication Order. Cleaned air filter. Fuel system stated beam on right sealed beam on right sate and panel lights sate. Removed transmission and clutch housing of standard ferrous base cast alloy and installed transmission and clutch housing of high strength aluminum cast alloy (transmission A, 04M46771; transmission B, 04M31171). The test transmission case and clutch housing was instrumented for full-load and road-load cooling tests and filled to proper level with GO-90 lubricant. | engine oil and replaced engine oil filters. Refilli- 30 as per Lubrication Order. — Cleaned air filter. Fuel system satisfactory. Satisfactory Satisfactory Satisfactory Satisfactory Satisfactory I headlight Satisfactory Satisfactory Satisfactory Satisfactory Satisfactory Satisfactory Satisfactory Satisfactory Instruments Ellights sat- transmission and clutch housing of high alluminum cast alloy (transmission A, in vehicl I; transmission B, 04M31171). The test mented case and clutch housing was in- ted for full-load and road-load cooling full-load of filled to proper level with GO-90 Drained a transmission of filled to proper level with GO-90 Drained a transmission of filled to proper level with GO-90 Drained a transmission of fulled to proper level with GO-90 Drained a transmission of filled to proper level with GO-90 Drained a transmission of filled to proper level with GO-90
Drained a transmission of filled to proper level with GO-90 of transmission of filled to proper level with GO-90 of transmission of filled to proper level with GO-90 of transmission of filled to proper level with GO-90 of transmission of filled to proper level with GO-90 of transmission of filled to proper level with GO-90 of transmission of transmission of filled to proper level with GO-90 of transmission | USA Reg No. 04M27971 Satisfactory. Satisfactory Satisfactory Satisfactory Satisfactory Ferrous base cast alloy transmission in vehicle. Instrumented case and clutch housing for full-load and road- load cooling tests. Drained and refilled transmission to proper level with GO-90 lubricant. | |---|---|--|--| | 08, Transfer | Drained and refil | Drained and refilled transfer case with GO-90 lubricant. | GO-90 lubricant. | | 10, Differential | Drained and refil | Drained and refilled differentials with GO-90 lubricant: | GO-90 lubricant: | | • | | | | *Transmission A = 224 Transmission B = 201 | | Group | USA Reg No. 04M46771 USA Reg No. 04M31171 USA Reg No. 04M27971 | . 04M27971 | |-------|---|--|--------------------| | | 12, Brakes | | | | | 13, Wheels, Hubs and
Drums | | | | | 14, Controls | | | | | 15, Frame and Frame-
Mounted Parts | Satisfactory Rear cross member on frame was bent. | member on
bent. | | | 16, Springs and Shock
Absorbers | Satisfactory | | | 3 5 ' | 17, Fenders, Hoods,
Shield, and Aprons | Satisfactory | | | | 18, Hull | Not applicable | | | | 22, Miscellaneous Body, | Lubricated vehicle as per Lubrication Order | | # APPENDIX B FULL-LOAD COOLING SUMMARY (Temperatures Extrapolated to 125°F) | Transmission * Gear Range Gear Range Road Speed (mph) Engine Speed (rpm) Drawbar Pull (1b) Drawbar Horsepower Ambient Temperature (°F) Extrapolation Factor I. Transmission Case (Tapped Hole), T2 3. Transmission Case (Skin) ** T3 4. Clutch Cover (Skin) 5. Engine Oil Sump 4. Clutch Cover (Skin) 6. Coolant to Radiator Transmission ** T1 Transmission Case (Skin) ** T3 Tapped Hole), T2 Tapped Hole), T2 Tapped Hole), T2 Tapped Hole), T3 Hole) | | A
1-H
5.9
1800
4900
77
73
+52 | A 2-H
11:2
1800
2480
74
89
+36 | B
1-L
2.9
1800
9050
70
85
+40 | B
1-H
5.9
1800
4650 | В
2-н | Std
1-L | Std | Std | |--|---------------------|--|--|--|----------------------------------|----------|------------|------|--------| | 1-L 1-H 2-H 2.8 5.9 11.2 1800 1800 1800 1800 9750 4900 2480 73 77 74 92 73 89 or 11 Sump ase (Tapped Hole), T ₂ 308 302 281 ase (Skin) ** T ₃ 269 242 b, T ₁ Skin) 15 13 11 | | 1-H
5.9
1800
4900
77
73
+52 | 2-H
11.2
1800
2480
74
89
+36 | 1-L
2.9
1800
9050
70
85
+40 | 1-H
5.9
1800
4650
73 | 2-H | 1-I | : | p
c | | 2.8 5.9 11.2
1800 1800 1800
9750 4900 2480
73 77 74
92 73 89
or
11 Sump
323 315 292
ase (Tapped Hole), T ₂ 308 302 281
ase (Skin) ** T ₃ 263 260 242
p, T ₁ 245 258 246
lator 15 13 11 | | 5.9
1800
4900
77
73
+52 | 11.2
1800
2480
74
89
+36 | 2.9
1800
9050
70
85
+40 | 5.9
1800
4650
73 | | | Ŧ | 12-7 | | 1800 1800 1800 1800 1800 1800 2480 73 77 74 74 77 74 77 74 77 74 77 74 77 74 77 74 77 74 77 74 77 74 77 74 77 74 77 74 77 74 77 74 77 74 75 75 | | 1800
4900
77
73
+52 | 1800
2480
74
89
+36 | 1800
9050
70
85
+40 | 1800
4650
73 | 11.1 | 2.9 | 5.9 | 11.2 | | e (°F)
73 77 74
73 77 74
92 73 89
or
11 Sump
11 Sump
ase (Tapped Hole), T ₂ 308 302 281
ase (Skin) ** T ₃ 303 294 271
Skin)
p, T ₁ 245 258 246
lator 223 238 225 | | 4900
77
73
+52 | 2480
74
89
+36 | 9050
70
85
+40 | 4650 | 1800 | 1800 | 1800 | 1800 | | re (°F) 73 77 74 re (°F) 92 73 89 tor +33 +52 +36 011 Sump 011 Sump Case (Tapped Hole), T ₂ 308 302 281 Case (Skin) * T ₃ 303 294 271 (Skin) 263 260 242 mp, T ₁ 245 258 246 diator 223 238 225 | | 77
73
+52 | 74
89
+36 | 70
85
+40 | 73 | 2350 | 9550 | 4850 | 2440 | | re (°F) 92 73 89 tor +33 +52 +36 011 Sump Case (Tapped Hole), T ₂ 308 302 281 Case (Skin)** T ₃ 303 294 271 (Skin) 263 260 242 mp, T ₁ 245 258 246 diator 12 323 238 225 | | 73 | 83
+ 36 | 85
+40 | • | 2 | 74 | 9/ | 73 | | tor +33 +52 +36 011 Sump Case (Tapped Hole), T ₂ 308 302 281 Case (Skin)** T ₃ 303 294 271 (Skin) mp, T ₁ 245 258 246 diator 223 238 225 | +33 | +52 | +36 | +40 | 82 | 82 | 85 | 75 | 73 | | Oil Sump Case (Tapped Hole), T ₂ 308 302 281 Case (Skin)** T ₃ 303 294 271 (Skin) mp, T ₁ 245 258 246 diator 15 13 11 | | | | | +43 |
+43 | +40 | +50 | +52 | | nsmission Oil Sump nsmission Case (Tapped Hole), T ₂ 308 302 281 nsmission Case (Skin)** T ₃ 303 294 271 tch Cover (Skin) tne Oil Sump, T ₁ 245 258 246 lant to Radiator 223 238 225 | | | | | | | | | | | nsmission Case (Tapped Hole), T ₂ 308 302 281 nsmission Case (Skin)** T ₃ 303 294 271 tch Cover (Skin) ine Oil Sump, T ₁ 245 258 246 lant to Radiator 223 238 225 | | 315 | 292 | 326 | 303 | 291 | 331 | 320 | 300 | | nsmission Case (Skin)** T ₃ 303 294 271 tch Cover (Skin) line Oil Sump, T ₁ 245 258 246 lant to Radiator 223 238 225 | le), T ₂ | 302 | 281 | 305 | 282 | 272 | 304 | 292 | 278 | | tch Cover (Skin) 263 260 242
Ine Oil Sump, T ₁ 245 258 246
lant to Radiator 223 238 225
15 13 11 | T | 294 | 271 | 309 | 284 | 271 | 315 | 297 | 276 | | Ine Oil Sump, T1 245 258 246 lant to Radiator 223 238 225 lant to Radiator 15 13 11 |) | 260 | 242 | 270 | 250 | 243 | 258 | 250 | 740 | | lant to Radiator 223 238 225 15 13 11 | | 258 | 246 | 252 | 253 | 250 | 248 | 256 | 255 | | 15 13 11 | | 238 | 225 | 228 | 230 | 227 | 227 | 236 | 237 | | | , 15 | 13 | 1 | 21 | 21 | 19 | 27 | 28 | 22 | | 21 | 20 | 21 | 21 | 17 | 19 | 70 | 16 | 23 | 24 | *Transmission A = 224 B = 201 **Near Drain Plug FULL-LOAD COOLING SUMMARY (Concluded) Transmission A vs Standard Transmission GO-90 vs OE-50 | Date Transmission Lubrication Type Gear Range Road Speed (mph) Engine Speed (rpm) Drawbar Pull (lb) Drawbar Horsepower Ambient Temperature | (. | Nov 1
72
A
A
A
D
S
L
L
800
750
73 | 3 Nov 19 Jul 7
72 73
A A GO-90 SAE 50 1-L 1-L 2.8 2.9 1800 9750 9100 73 73 73 92 108 | 26 Oct
72
A
G0-90
1-H
5.9
1800
4900
77 | 19 Jul
73
A
SAE 50
1-H
5.7
1800
4375
71 | 24 Oct
72
A
GO-90
2-H
11.2
1800
2480
74 | 19 Jul
73
A
SAE 50
2-H
11.1
1800
2215
66 | 9 Nov
72
Std
G0-90
1-L
2.9
1800
9550
74 | 18 Jul
73
Std
Std
1-L
3.0
1800
9175
73 | 8 Nov
72
Std
GO-90
1-H
5.9
1800
4850
76 | 18 Jul
73
Std
SAE 50
1-H
6.1
1800
4075
66 | 26 Oct
72
Std
GO-90
2-H
11.2
1800
2440
73 | 19 Jul
73
Std
SAE 50
2-H
11.1
1800
2250
67 | |--|-----------|--|--|--|---|---|--|---|--|---|---|---|--| | Extrapolation Factor Temperatures (°F) | | 33 | 17 | 52 | 17 | 36 | 18 | | | 20 | 1 2 | 52 | 8 | | Transmission Oil Sump Transmission Case (Tapped Hole) | | 323
308 | 320
308 | 315
302 | 307 | 292
281 | 279
270 | 331 | 322
296 | 320
292 | 313
289 | 300 | 291
271 | | 3. Transmission Case (Skin)* | | 303 | 290 | 294 | 270 | 271 | 241 | 315 | 290 | 297 | 252 | 276 | 235 | | 4. Clutch Cover (Skin) | | 263 | 270 | 260 | 254 | 242 | 238 | 258 | 259 | 250 | 251 | 240 | 238 | *Near drain plug #### APPENDIX C #### ROAD-LOAD COOLING SUMMARY | Transmission Oil Sump Temp (°F) | Case Temp (Tapped Hole) (°F) | Transmission Case Temp (Skin) (°F) | Clutch
Cover Temp
(Skin) (°F) | Engine Oil Sump Temp (°F) | Coolant to
Radiator
Temp (°F) | |---------------------------------|------------------------------|------------------------------------|-------------------------------------|---------------------------|-------------------------------------| | A B Std | A B Std | A B Std | A B Std | A B Std | A B Std | Time of Run: 30 May 1973 - All vehicles began run at 1250 hours. Paved Dynamometer course. Temperature readings recorded at 5-minute intervals. | Amb i | ent T | 'empera | ture: | 102 | °F | | | | Extr | apole | tion | Factor | : +2 | 3°F | | | | |-------|-------|---------|-------|-----|-----|-----|----|-----|------|-------|------|--------|------|-----|-----|-----|-----| | 196 | 205 | 213 | 196 | 195 | 208 | 186 | - | 199 | 186 | 188 | 189 | - | 232 | 219 | 211 | 214 | 211 | | 207 | 211 | 215 | 178 | 203 | 209 | 203 | _ | 184 | 186 | 190 | 191 | - | 234 | 229 | 209 | 213 | 209 | | 210 | 217 | 221 | 187 | 207 | 214 | 205 | - | 189 | 189 | 194 | 193 | - | 235 | 231 | 212 | 211 | 210 | | 215 | 222 | 224 | 183 | 213 | 216 | 209 | | 191 | 189 | 195 | 194 | - | 235 | 230 | 210 | 212 | 213 | | 221 | 226 | 227 | 186 | 215 | 219 | 213 | _ | 196 | 193 | 197 | 196 | - | 236 | 231 | 211 | 212 | 214 | | 223 | 229 | 230 | 194 | 219 | 221 | 216 | ━, | 194 | 195 | 200 | 194 | - | 237 | 231 | 212 | 213 | 212 | | 225 | 232 | 233 | 198 | 223 | 224 | 218 | - | 197 | 198 | 202 | 196 | - | 238 | 232 | 214 | 213 | 211 | | 227 | 233 | 234 | 200 | 223 | 229 | 221 | - | 200 | 200 | 203 | 199 | - | 237 | 230 | 214 | 214 | 211 | | 229 | 235 | 236 | 195 | 225 | 229 | 222 | - | 201 | 200 | 203 | 200 | - | 238 | 229 | 214 | 215 | 212 | | 230 | 236 | 236 | 195 | 226 | 231 | 224 | _ | 206 | 199 | 204 | 201 | | 238 | 230 | 213 | 213 | 207 | | 232 | 238 | 236 | 197 | 227 | 231 | 226 | - | 207 | 201 | 204 | 203 | - | 239 | 227 | 214 | 213 | 216 | | 233 | 239 | 239 | 199 | 228 | 231 | 226 | - | 201 | 202 | 206 | 200 | - | 239 | 229 | 214 | 214 | 215 | | 232 | 240 | 240 | 205 | 230 | 230 | 226 | - | 206 | 204 | 207 | 205 | - | 239 | 230 | 216 | 215 | 216 | | 233 | 240 | 241 | 204 | 230 | 231 | 226 | _ | 203 | 204 | 207 | 202 | - | 241 | 233 | 215 | 215 | 217 | | 234 | 241 | 242 | 203 | 231 | 237 | 227 | - | 206 | 204 | 210 | 205 | - | 239 | 232 | 215 | 216 | 215 | | 235 | 241 | 242 | 200 | 231 | 238 | 229 | - | 208 | 203 | 210 | 206 | | 240 | 232 | 215 | 216 | 216 | Time of Run: 30 November 1972 - All vehicles began run at 1400 hours. Field Test. Temperature readings recorded at 5-minute intervals. | Amb 1 | ent T | emper | ature: | 74* | F | | | | Extr | apola | tion | Factor | : 51 | F | | | | |-------|-------|-------|--------|-----|-----|---|---|-----|------|-------|------|--------|------|-----|------|------|-----| | 195 | 204 | 196 | 196 | 205 | 196 | - | _ | 185 | 189 | 196 | _ | 221 | 235 | 232 | 229 | 228 | 223 | | 198 | 206 | 199 | 199 | 207 | 202 | - | - | 184 | 191 | 199 | - | 240 | 242 | 241 | 2 30 | 231 | 228 | | 201 | 210 | 203 | 203 | 210 | 206 | - | - | 188 | 197 | 201 | _ | 240 | 245 | 242 | 232 | 231 | 227 | | 202 | 211 | 205 | 204 | 210 | 208 | _ | - | 189 | 195 | 200 | _ | 240 | 243 | 238 | 228 | 233 | 226 | | 201 | 208 | 208 | 202 | 208 | 212 | - | | 194 | 195 | 201 | _ | 241 | 244 | 242 | 230 | 230 | 228 | | 205 | 213 | 214 | 206 | 212 | 216 | - | - | 204 | 202 | 205 | _ | 246 | 246 | 240 | 230 | 229 | 231 | | 210 | 214 | 214 | 210 | 213 | 218 | _ | - | 207 | 202 | 206 | - | 238 | 239 | 240 | 228 | 2 30 | 226 | | 209 | 213 | 215 | 209 | 213 | 218 | • | - | 201 | 199 | 202 | - | 224 | 231 | 234 | 228 | 232 | 231 | NOTES: All temperatures extrapolated to 125°F. Temperature data of 30 November 1972 were recorded during one circuit of a 10-mile endurance course. #### APPENDIX D ANALYSIS OF VARIANCE (ANOVA) TO STUDY THE EFFECTS OF TYPE OF TRANSMISSION AND GEAR RANGE ON COMPONENT TEMPERATURE EXTRAPOLATED TO 125°F #### 1. OBJECTIVE The objective of this analysis is to determine if a significant difference exists in the temperatures observed in two experimental transmissions and one standard transmission under full-load conditions. #### 2. PRCCEDURE AND COMPUTATIONS The field data have been set up in the format for a 3 x 3 x 3 factorial design and analysis of an unreplicated experiment is presented below in Table 1. TABLE 1. FULL-LOAD COOLING SUMMARY | Thermocouple | | | of Transmissio | | |---------------------------------------|--|-----------------|--|---| | Location, i | Gear Range j | Alum A, $K = 1$ | Alum B, $K = 2$ | Std $K = 3$ | | Transmission Oil Sump i = 1 | 1 - Low, $j = 1$
2 - High, $j = 2$
3 - High, $j = 3$ | $X_{121} = 115$ | $X_{112} = 126$
$X_{122} = 103$
$X_{132} = 91$ | $X_{113} = 131$
$X_{123} = 120$
$X_{133} = 100$ | | Transmission Case (Tapped Hole) i = 2 | 1 - Low, $j = 1$
2 - High, $j = 2$
3 - High, $j = 3$ | $X_{221} = 102$ | $X_{212} = 105$
$X_{222} = 82$
$X_{232} = 72$ | $X_{213} = 104$
$X_{223} = 92$
$X_{233} = 78$ | | Transmission Case (Skin) i = 3 | 1 - Low, $j = 1$
2 - High, $j = 2$
3 - High, $j = 3$ | X321 = 94 | $X_{312} = 109$
$X_{322} = 84$
$X_{332} = 71$ | $X_{313} = 115$
$X_{323} = 97$
$X_{333} = 76$ | | TOTALS | • | 889 | 843 | 913 | Each temperature in Table 1 has been coded by deducting 200 from it to simplify computation and decrease rounding error. This type of additive coding will not affect final results, such as the F-statistics and mean squares. Only the means should be decoded by adding 200 to each mean. The main factors are the three dimensions having possible effects on observed temperatures, X_{ijk} . These are elements of the three dimensional array of Table 1. Thermocouple locations are the i-dimension, gear ranges are the j-dimension and transmission types are
the k-dimension. There are three thermocouple locations (i = 1,R; R = 3), three gear ranges (j = 1,T; T = 3), three transmission types (k = 1,U; U = 3). There is a total N of 27 elements or cells of the array (N = R x T x U = 3^3 = 27). These values are used in computation of the sums of squares for the rounces of variation. #### 3. RESULTS The sum of squares due to variation among types of transmission is computed from the formula: $$SS_{TRANS} = \frac{U \quad R \quad T}{\Sigma \quad (\Sigma \quad \Sigma \quad X_{ijk})^2} - C$$ where: $$C = \frac{1}{N} \frac{(\Sigma \qquad \Sigma \qquad \Sigma \qquad \Sigma}{i=1} \quad \sum_{j=1}^{K} \sum_{k=1}^{K} X_{ijk})^2$$ substituting from Table A-1 into the above equations: $$C = \frac{1}{27} (123 + 126 + 131 + 115 + 103 + 120 + 92 + 91 + 100 + 108 + 105 + 104 + 102 + 82 + 92 + 81 + 72 + 78 + 103 + 109 + 115 + 94 + 84 + 97 + 71 + 71 + 76)^2 = \frac{1}{27} (2645)^2$$ $$C = 259,112.037$$ $$SS_{TRANS} = \frac{889^2 + 843^2 + 913^2}{3 \times 3} - C$$ $$= 259,393.222 - 259,112.037$$ $$SS_{TRANS} = 281.185$$ Similarly, the sum of squares due to variation among thermocouple locations is computed from the formula: $$SS_{TC} = \frac{\sum_{i=1}^{R} \sum_{j=1}^{T} \sum_{k=1}^{U} \sum_{j=1}^{L} \sum_{k=1}^{L} \sum_{j$$ The sum of squares due to variation among gear ranges is computed from the formula: $$SS_{GEARS} = \frac{\sum_{\Sigma} (\Sigma \Sigma X_{ijk})^{2}}{\sum_{R \times U} - C}$$ $$= \frac{1,048,576 + 790,321 + 535,824}{3 \times 3} - 259,112.037$$ $SS_{GEARS} = 4745.853$ In this unreplicated experiment it is not possible to estimate or test the interactions for their significance because of confounding with experimental error. The interaction sums of squares are computed here to assure the residual is zero merely as a check of the computations. The type of transmission X thermocouple location interaction sum of squares is computed from the formula: $$SS_{TRANS} \times TC = \frac{\sum_{i=1}^{R} \sum_{k=1}^{U} \sum_{j=1}^{T} \sum_{k=1}^{2} \sum_{j=1}^{2} \sum_{j=1}^{2} \sum_{j=1}^{2} \sum_{k=1}^{2} \sum_{j=1}^{2} \sum_{j=1}^$$ $SS_{TRANS X TC} = 166.818$ The degrees of freedom DF is computed from: $$DF = (R-1)(U-1)$$ = (3-1)(3-1) DF = 4 The type of transmission X gear rangesinteraction: $$SS_{TRANS \ X \ GEARS} = \frac{\sum_{\Sigma}^{T} \sum_{\Sigma}^{U} (\sum_{ijk}^{R})^{2}}{\sum_{R}^{T} - C - SS_{TRANS} - SS_{GEAR}}$$ $SS_{TRANS X GEARS} = 203.258$ The degrees of freedom: $$DF = (T-1)(U-1)$$ = $(3-1)(3-1)$ DF = 4 The thermocouple location X gear range interaction: $SS_{TC} \times GEARS = 46.817$ The degrees of freedom: $$DF = (R-1)(T-1)$$ DF = 4 The interaction among all three factors: $$SS_{TC} \times GEARS \times TRANS = \begin{array}{cccc} R & T & U \\ \Sigma & \Sigma & \Sigma \\ i=1 & j=1 & k=1 \end{array} (X_{ijk})^2 - C$$ - SS_{TRANS} - SS_{TC} - SS_{GEARS} - SSTRANS X TC - SSTRANS X GEARS - SSTC X GEARS $SS_{TC} \times GEARS \times TRANS = 14.739$ The degrees of freedom: $$DF = (R-1)(T-1)(U-1)$$ $$= 2 \times 2 \times 2$$ DF = 8 The total sum of squares: $$SS_{TOTAL} = i=1 j=1 k=1 - C$$ $$= 266,945 - 259,112.037$$ $SS_{TOTAL} = 7832.963$ The degrees of freedom: DF = N-1 = 27-1 DF = 26 The residual or error sum of squares: $SS_{RESIDUAL} = SS_{TOTAL} - \Sigma$ (all previous SS) = 7832.963 - (281.185 + 2374.293 + 4745.853 + 166.818 + 203.258 + 46.817 + 14.739) $SS_{RESIDUAL} = 0$ In factorial experiments without replication (number of observations per sample N=1) the sum of squares for residual is necessarily zero since such residual experimental error results only from replication (N>1) or repetition of the experiments under the same essential conditions. The summary ANOVA is given below in Table 2. Then, with Tables 1 and 2 as the source, Table 3 partitions the sums of squares and degrees of freedom for the transmission main factor into contrasts of major interest. The contrasts are based on totals rather than means but the results are comparable either way. TABLE 2. Summary Analysis of Variance (ANOVA) to Evaluate Effects on Full-Load Cooling Temperatures Ascribable to the Main Factors of Transmission Type, Thermocouple Location and Transmission Gear Range | ٦l | • | | |---|---|---| | Mean-Square
Ratio=F=MSR
(MS/MSRESIDUAL) | 6.51**
55.01**
109.95** | | | Mean
Square
MS
(SS/DF) | 140,5925
1187,1465
2372,9265 | All four interactions combined as residual or error of experiment 21.5816 | | Degrees
of
Freedom
(DF) | U-1 = 2
R-1 = 2
T-1 = 2 | (U-1) (R-1)
= 4
(U-1) (T-1)
= 4
(R-1) (T-1)
= 4
(U-1) (R-1)
(T-1) = 8
(4+4+4+8)
= 20 | | Sum of
Squares
(SS) | 281.185
2374.293
4745.853 | 166.818
203.258
46.817
14.739
431.632 | | Source of Variation | Among Main Factors:
Transmissions
Thermocouple Locations
Gear Ranges | Interactions: Transmission X Thermocouple 166.818 (U-1)(R-1) Location Transmission X Gear Range 203.258 (U-1)(T-1) Thermocouple Location X 46.817 (R-1)(T-1) Gear Range 14.739 (U-1)(R-1) All Three Factors 14.739 (U-1)(R-1) Residual or Error Term 431.632 (4+4+4+8) = 20 | The difference among the three transas meaning 0.99 (=9 $\overline{9}$ percent) confidence, at least, that the difference among transmissions is real. The other two F-ratios far exceed the 9.95 required F = 6.51** exceeds the tabulated F = 5.85 for 2 and 20 DF, the α = 0.01 upper mission means is significant at $\alpha=0.01$; or this statement may be rephrased probability point of the F-distribution; but F = 6.51 falls short of the tabulated F = 6.99 for $\alpha = 0.005$ point. for $\alpha = 0.001$ probability. NOTE: #### SOURCE: In this particular experiment, the systematic (as opposed to random assignment of treatment combination) appears to have deflated the second-order interaction often used to estimate residual error from replication had such replication been provided. Uncontrolled background variation among treatments tends to inflate mean squares for both main effects and interactions, but not the residual mean square. In this experiment, therefore, the preferred estimate of uncontrolled variability in the mean square composed of all four interactions, together with their degrees of freedom, as it appears in the residual or error term above in Table 2 and again in Table 3 below. TABLE 3. Summary ANOVA to Evaluate Effects on Full-Load Cooling Temperatures of Main Factors and to Contrast A and B Transmissions with Standard, and A versus B | Source of Variation | Sum of
Squares
(SS) | DF | Mean
Square MS
(MS/DF) | Mean-Square
Ratio=F=MSR
(MS/MSRESIDUAL) | |------------------------------|---------------------------|---------------|------------------------------|---| | Among Main Factors: | | | | | | Transmissions: | | | | | | ((A + B)/2) vs Std
A vs B | 163.629629
117.555371 | 1
<u>1</u> | 163.629629
117.555371 | 7.58**
5.45* | | Subtotal Transmissions | 281.185000 | 2 | 140.5925 | 6.51** | | Thermocouple Locations | 2374.293 | 2 | 1187.1465 | 55.01*** | | Gear Ranges | 4745.853 | 2 | 2372.9265 | 109.95*** | | Residual or Error Term | | | | | | (Pooled Interactions) | 431.632 | 20 | 21.5816 | | | Total | 7832.963 | 26 | | | NOTE: F = 7.58** exceeds the tabular F = 5.87 for 1 and 20 DF, $\alpha = 0.025$ upper probability point of the F-Distribution; this F falls short of the tabular F = 8.10 for $\alpha = 0.01$ point, however. Therefore TABLE 3. Summary ANOVA to Evaluate Effects on Full-Load Cooling Temperatures of Main Factors and to Contrast A and B Transmissions with Standard, and A versus B (Concluded) both A and B transmissions differ from the standard transmission. The A vs B experimental transmission contrast is significant at $\alpha = 0.05$ probability or less; tabular $\alpha = 0.05$ requires F = 4.35. Note that F = 5.45 attained falls short of F = 5.87 to be exceeded for the $\alpha = 0.025$, DF of 1 and 20. SOURCE: Tables 1 and 2 and calculations to partition sums of squares and degrees of freedom for transmission main effects into SS and DF due to comparison, mean of A and B versus standard; and A versus B. No presentation of interactions is given, as these are already displayed in Table 2 together with the rationale for pooling. #### DISTRIBUTION LIST | ADDRESSEE | NO. OF
COPIES | |---|------------------| | Commander | | | US Army Tank-Automotive Command | | | Warren, MI 48090 ATTN: | | | Research, Development & Engineering Directorate, AMSTA-R | 1 | | Chief Scientist, AMSTA-CL | 1 | | Chief Engineer, AMSTA-CR | . 1 | | Systems Development Division, AMSTA-RE | 1 | | Foreign Technology-International Affairs Off, AMSTA-RI Technical Data Division, AMSTA-RS | 1 | | Surface Mobility Division, AMSTA-RU | 1 | | Propulsion Systems Division, AMSTA-RG | 1 | | Technical Library Br, AMSTA-RPL | 3 | | Armor, Material & Components Division, AMSTA-RK | 1 | | Laboratory Support Function, AMSTA-RKAS | 1 | | Materials Branch, AMSTA-RKM | 10 | | Vehicle Branch, AMSTA-QED | . 1 | | SAM-D Project Office, AMSTA-WD | 5 | | US Army Weapons Command Liaison Office, AMSWE-LCV US Army Combat Developments Command Liaison Office, CDCLN-A | 1
2 | | Commander US Army Materiel Command ATTN: AMCRD-EA Washington, DC 20315 | 6 | | Commander | | | US Army Natick Laboratories | | | ATTN: Technical Library | |
| Natick, MA 01762 | 1 | | Commander | | | Picatinny Arsenal | | | ATTN: SMUPA-RT-S | | | Dover, NJ 07801 | 1 | | Commander | | | Rock Island Arsenal | | | ATTN: SARRI-LR | | | Rock Island, IL 61201 | 1 | | ADDRESSEE | NO. OF
COPIES | |--|------------------| | Commander US Army Aviation Systems Command ATTN: AMSAV-ERE St Louis, MO 63166 | 1 | | Director US Army Materials & Mechanics Research Center ATTN: AMXMR-M Watertown, MA 02172 | 2 | | Commander Letterkenny Army Depot ATTN: AMXLE-M AMXLE-MM Chambersburg, PA 17201 | 1
1 | | Commandant US Marine Corps ATTN: Code AX Washington, DC 20380 | 1 | | Commander
Air Force Materials Laboratory
Wright-Patterson Air Force Base
Dayton, OH 45433 | 1 | | Defense Materials Information Center
Battelle Memorial Institute
505 King Avenue
Columbus, OH 43201 | 1 | | Commander
Harry Diamond Laboratory
ATTN: AMXDO-PP
Connecticut Ave & Van Ness Street
Washington, DC 20438 | 1 | | Commander
Seneca Army Depot
ATTN: AMXSE-SE
Romulus, NY 14541 | | | ADDRESSEE | NO. OF COPIES | |--|---------------| | Commander Sharpe Army Depot ATTN: AMXSH-SO Lathrop, CA 95330 | 2 | | Commander Sierra Army Depot ATTN: AMXSI-DQ Harlong, CA 96113 | 1 | | Commander Tooele Army Depot ATTN: AMXTE-SEN Tooele, UT 84074 | 1 | | Commander Umatilla Army Depot ATTN: AMXUM-EMD Hermiston, OR 97838 | 1 | | Commander Sacramento Army Depot ATTN: AMXSA-MME Sacramento, CA 95813 | 1 | | Commander Red River Army Depot ATTN: AMXRR-MM Texarkana, TX 75501 | 1 | | Command US Army Armament Command ATTN: AMSAR-PPR-1W Rock Island, IL 61201 | 1 | | Commander US Army Missile Command ATTN: AMSMI-IIE Redstone Arsenal, AL 35809 | 1 | | ADDRESSEE | NO. OF COPIES | |---|---------------| | Commander Defense Documentation Center Cameron Station Alexandria, VA 22314 | 12 | | Office of Chief of Research & Development Department of the Army ATTN: CRDCM Washington, DC 20310 | 1 | | Quality Evaluation Laboratory Naval Ammunition Depot ATTN: Code 3031, Dr. Robert Klausmeier Crane, IN 47522 | 1 | | Commander Frankford Arsenal ATTN: SMUFA-L7000 Philadelphia, PA 19137 | 1 | | Commander Tobyhanna Army Depot ATTN: AMXTO-ME-B Tobyhanna, PA 18466 | 1 | | Commander Pueblo Army Depot ATTN: AMXPU-ME Pueblo, CO 81001 | 1 | | Director US Army Production Equipment Agency ATTN: AMXPE-MT Rock Island, IL 61201 | 10 | | Commander Materials Research Laboratory Ft Belvoir, VA 22060 | 1 | | ADDRESSEE | NO. OF COPIES | |--|---------------| | Commander Environmental Branch ATTN: STEWS-TE-AE White Sands Missile Range, NM 88002 | 2 | | Commander US Army Test & Evaluation Command ATTN: AMSTE-BB AMSTE-TA Aberdeen Proving Ground, MD 21005 | 1 | | Commander Anniston Army Depot ATTN: AMXAN-DM Anniston, AL 36201 | 1 | | Commander Atlanta Army Depot ATTN: AMXAT-MP Forest Park, GA 30050 | 1 | | Commander US Army Troop Support Command ATTN: AMSTS-PLC 4300 Goodfellow Blvd St Louis, MO 63120 | 1 | | Commander US Army Electronics Command ATTN: AMSEL-PP/P-IM 225 S 18th Street Philadelphia, PA 19103 | 1 | | Director Naval Research Laboratory Anacostia Station ATTN: Technical Information Center Washington, DC 20390 | 1 | | Commander Yuma Proving Ground ATTN: STEYP-RPT, TE Yuma, AZ 85364 | 2 | | ADDRESSEE | NO. OF COPIES | |--|---------------| | Commander US Army Combat Developments Command Combat Arms Group ATTN: Materiel Division | | | Ft Leavenworth, KS 66027 | 1 | | Commander US Army Combat Developments Command Combat Service Support Group ATTN: Materiel Division | £ | | Ft Lee, VA 23801 | 1 | | Commander Watervliet Arsenal | | | ATTN: SARWV-PPP-WP, LAJ Watervliet, NY 12189 | 2 | | Commander | Į. | | Army Research Office (Durham) Box CM, Duke Station Durham, NC 27706 | 1 | | Commander | | | Blue Grass Army Depot
ATTN: AMXLX-SE-1 | | | Lexington, KY 40507 | 1 | | Commander
Ft Wingate Depot Activity | | | ATTN: AMXFW-M Gallup, NM 87301 | 1 | | Commander | | | New Cumberland Army Depot
ATTN: AMXNC-SM, MT-E
New Cumberland PA 17070 | | | vew comperiand PA 1/0/0 | ^ | Security Classification | DOCUMENT CONTR | ROL DATA - R & D | | |---|---|-----------------------------------| | (Security classification of title, body of abstract and indexing a | annotation must be entered when the | | | 1. ORIGINATING ACTIVITY (Corporate author) Metals Sub-Function (AMSTA-RKMC, Mat | rerials 20. REPORT SE | ECURITY CLASSIFICATION | | Function, Armor, Materials and Compo | i unci | LASSIFIED | | US Army Tank-Automotive Command, War | | ! | | 3 REPORT TITLE | | | | Endurance Test of High Strength Cast | | .! | | Aluminum Transmission Case and Cluto | ch Housing | • | | | | | | 4. DESCRIPTIVE NOTES (Type of report and inclusive dates) | | Λ | | · | | 2 | | 5. AUTHOR(S) (First name, middle initial, last name) | | | | GAJINDER B. SINGH | | | | | | | | 6. REPORT DATE | 78. TOTAL NO. OF PAGES | 7b. NO. OF REFS | | June 1974 | 35 | | | 8a. CONTRACT OR GRANT NO. | 98. ORIGINATOR'S REPORT NUME | BER(\$) | | | 1 | | | b. PROJECT NO. | 11895 | | | 1 | | | | с. | 9b. OTHER REPORT NO(S) (Any of this report) | ther numbers that may be assigned | | d. | | · | | 10. DISTRIBUTION STATEMENT | | | | | ~ | 1 | | Approved for public Distribution Unl | release; | | | m ATTAT THE OUT | .1mitea | | | 11. SUPPLEMENTARY NOTES | 12. SPONSORING MILITARY ACTIV | VITY | | <u> </u> | | | | 1 | 1 | | | 13. ABSTRACT | | | | Carting technology procedures which | had been develope | d for composition | Casting technology procedures which had been developed for composition 201 and 224 aluminum alloys under Phase 1 of this project were utilized to sand cast transmission cases and clutch covers of a 2½-ton vehicle. Endurance testing of these components, together with standard cast iron components, revealed that cast aluminum components had a better heat-rejecting capability as compared to cast iron components. Furthermore, composition 224 aluminum alloy transmission assembly had better temperature-lowering characteristics (5.1°F) than that of composition 201 transmission assembly. The mean operating temperature for a standard transmission was 301.4°F; for the 201 transmission, it was 298.8°F and for the 224 transmission, it was 293.7°F. It was also determined that at these operating temperatures stability of OE-50 lubricant was better than GO-90 lubricant. Durability of both aluminum transmissions were better than for standard cast iron transmissions. 34 #### UNCLASSIFIED | Security Classification | LIN | K A | LINK B | | LINKC | | |-------------------------|------|---------|--------|----|---------|--| | KEY WORDS | ROLE | ROLE WT | | WT | ROLE WT | | | Cast Iron | | | | | | | | Aluminum Alloys | | | | | | | | Sand Castings | | | | | | | | Transmission | | | [| | | | | Durability | | | | | | | | Endurance | | | | | | | | Heat Transfer | - | | | | | | | Yield Strength | | | i | | | | | | | | | | | | | | | | | | ٠. ا | [| | [|] | | | | | ! | , | | | | | | | | | | | | | | | | | | i | , | , | 1 | ł | | | | | | | | | | | | | | | | l | 35 | | | | | | | UNCLASSIFIED